
EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 1 of 26

Week 1 Assignment

Overview

Week 1 of Human Resource Management covers a number of key responsibilities of a school
administrator. This assignment is designed to measure your current level of knowledge and skill
relating to these responsibilities, as well as provide you with an opportunity to learn more about
the way your school deals with issues such as conflict resolution, effective communication, and
campus improvement.

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 2 of 26

Rubric

Use this rubric to guide your work on the Week 1 Assignment.

Tasks



Accomplished

No errors in grammar,
spelling or punctuation.

Proficient

Few errors in
grammar, spelling or
punctuation.

Needs Improvement

Responses lack
clarity and depth
and/or multiple errors
in grammar, spelling
or punctuation.

Unacceptable

No Response
submitted.

Part 1

Principal
Competencies
and Skills
Survey

The student completed
all aspects of the
assignment and
demonstrated
knowledge and skills
as indicated in the
performance
outcomes.

(3 points)

The student
completed the
assignment, but did
not demonstrate
complete responses
to each aspect of the
assignment.

(2 points)

The student
attempted to
complete the
assignment, but
failed to meet
minimum
requirements in all
aspects of the
assignment.

(1 point)

The student did not
submit the
assignment, content
is incomplete, failed
to meet minimum
requirements in all
aspects of the
assignment.

(0 points)

Part 2

Survey
Reflection

The student completed
all aspects of the
assignment and
demonstrated
knowledge and skills
as indicated in the
performance
outcomes.

(3 points)

The student
completed the
assignment, but did
not demonstrate
complete responses
to each aspect of the
assignment.

(2 points)

The student
attempted to
complete the
assignment, but
failed to meet
minimum
requirements in all
aspects of the
assignment.

(1 point)

The student did not
submit the
assignment, content
is incomplete, failed
to meet minimum
requirements in all
aspects of the
assignment.

(0 points)

Part 3

Conflict
Resolution Chart

The student completed
all aspects of the
assignment and
demonstrated
knowledge and skills
as indicated in the
performance
outcomes.

(3 points)

The student
completed the
assignment, but did
not demonstrate
complete responses
to each aspect of the
assignment.

(2 points)

The student
attempted to
complete the
assignment, but
failed to meet
minimum
requirements in all
aspects of the
assignment.

(1 point per part)

The student did not
submit the
assignment, content
is incomplete, failed
to meet minimum
requirements in all
aspects of the
assignment.

(0 points)

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 3 of 26

Part 4

Conflict
Resolution
Interviews/
Field Experience
Activity

The student completed
all aspects of the
assignment and
demonstrated
knowledge and skills
as indicated in the
performance
outcomes.

(3 points)

The student
completed the
assignment, but did
not demonstrate
complete responses
to each aspect of the
assignment.

(2 points)

The student
attempted to
complete the
assignment, but
failed to meet
minimum
requirements in all
aspects of the
assignment.

(1 point)

The student did not
submit the
assignment, content
is incomplete, failed
to meet minimum
requirements in all
aspects of the
assignment.

(0 points)

Part 5

Reflection

The student completed
all aspects of the
assignment and
demonstrated
knowledge and skills
as indicated in the
performance
outcomes.

(3 points)

The student
completed the
assignment, but did
not demonstrate
complete responses
to each aspect of the
assignment.

(2 points)

The student
attempted to
complete the
assignment, but
failed to meet
minimum
requirements in all
aspects of the
assignment.

(1 point)

The student did not
submit the
assignment, content
is incomplete, failed
to meet minimum
requirements in all
aspects of the
assignment.

(0 points

Part 6

Campus
Improvement
Plan Review

The student completed
all aspects of the
assignment and
demonstrated
knowledge and skills
as indicated in the
performance
outcomes.

(3 points)

The student
completed the
assignment, but did
not demonstrate
complete responses
to each aspect of the
assignment.

(2 points)

The student
attempted to
complete the
assignment, but
failed to meet
minimum
requirements in all
aspects of the
assignment.

(1 point)

The student did not
submit the
assignment, content
is incomplete, failed
to meet minimum
requirements in all
aspects of the
assignment.

(0 points)

Part 7

Article Critique

The student completed
all aspects of the
assignment and
demonstrated
knowledge and skills
as indicated in the
performance
outcomes.

(3 points)

The student
completed the
assignment, but did
not demonstrate
complete responses
to each aspect of the
assignment.

(2 points)

The student
attempted to
complete the
assignment, but
failed to meet
minimum
requirements in all
aspects of the
assignment.

(1 point)

The student did not
submit the
assignment, content
is incomplete, failed
to meet minimum
requirements in all
aspects of the
assignment.

(0 points)

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 4 of 26

Week 1 Assignment, Part 1: Principal Competencies and Skills Survey

You will begin this week‟s assignment by completing a survey related to the State Board for
Educator Certification‟s (SBEC) principal competencies. The competencies listed below are
defined by the SBEC as the standards for principal preparation and certification. The following
competencies and leadership skill areas have a supporting relationship with Human Resource
Management.

Use the following number scales in responding to the statements expressing your perception of
the importance of each skill, and, in the second area, identify how frequently you have observed
principals applying the leadership skills.

Perception of Importance Frequency of Observation

4. Very

3. Somewhat

2. Slightly

1. Not Important

4. Always

3. Often

2. Sometimes

1. Once in awhile

0. Not at all

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 5 of 26

Domain I - School Community Leadership

Competency 001 – The Vision of Learner-Centered Leadership and Campus Culture

The principal knows how to shape campus culture by facilitating the development, articulation,
implementation, and stewardship of a vision of learning that is shared and supported by the
school community.

The campus principal knows how to:

Perception of
Importance

4. Very

3. Somewhat

2. Slightly

1. Not Important

Frequency of
Observation

4. Always

3. Often

2. Sometimes

1. Once in awhile

0. Not at all

1. implement strategies to ensure the
development of collegial relationships
and effective collaboration.

4 3

2. respond appropriately to diverse needs
in shaping campus culture.

3 1

3. use various types of information (e.g.,
demographic data, campus climate
inventory results, student achievement
data, emerging issues affecting
education) to develop a campus vision
and create a plan for implementing the
vision.

4 4

4. align financial, human, and material
resources to support implementation of
the campus vision.

3 3

5. establish procedures to assess and
modify implementation plans to ensure
achievement of the campus vision.

3 2

6. acknowledge and celebrate the
contributions of students, staff, parents,
and community members toward
realization of the campus vision.

3 1

Total: 20 14

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 6 of 26

Competency 002 – Learner-Centered Communication and Collaboration Supporting

Campus Culture

The principal knows how to communicate and collaborate with all members of the school
community, respond to diverse interests and needs and mobilize resources to promote success.

The campus principal knows how to:

Perception of
Importance

4. Very

3. Somewhat

2. Slightly

1. Not Important

Frequency of
Observation

4. Always

3. Often

2. Sometimes

1. Once in awhile

0. Not at all

1. apply skills for building consensus and
managing conflict.

3 1

2. implement effective strategies for
systematically communicating with and
gathering input from all campus
stakeholders.

4 3

3. develop and implement strategies for
effective internal and external
communications.

3 1

4. communicate and work effectively with
diverse groups in the school community
to ensure that all students have an equal
opportunity for educational success.

3 1

5. respond to pertinent political, social, and
economic issues in the internal and
external environment.

3 3

Total: 16 9

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 7 of 26

Competency 003 – Learner-Centered Integrity and Ethics of Leadership

The principal knows how to act with integrity and fairness and in an ethical and legal manner.

The principal knows how to:

Perception of
Importance

4. Very

3. Somewhat

2. Slightly

1. Not Important

Frequency of
Observation

4. Always

3. Often

2. Sometimes

1. Once in awhile

0. Not at all

1. model and promote the highest standard
of conduct, ethical principles and integrity
in decision making, actions, and
behaviors.

4 3

2. implement policies and procedures that
promote professional educator
compliance with The Code of Ethics and
Standard Practices for Texas Educators.

3 3

3. apply legal guidelines (e.g., in relation to
students with disabilities, bilingual
education, confidentiality, discrimination)
to protect the rights of students and staff.

4 4

4. apply laws, policies, and procedures in a
fair and reasonable manner.

3 3

5. promote awareness of learning
differences, multicultural awareness,
gender sensitivity, and ethnic
appreciation.

3 3

Total: 17 16

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 8 of 26

Domain II – Instructional Leadership

Competency 005 - Learner-Centered Instructional Leadership and Management

The principal knows how to advocate, nurture, and sustain an instructional program and a
campus culture that are conducive to student learning and staff professional growth.

The principal knows how to:

Perception of
Importance

4. Very

3. Somewhat

2. Slightly

1. Not Important

Frequency of
Observation

4. Always

3. Often

2. Sometimes

1. Once in awhile

0. Not at all

1. ensure that all students are provided
high-quality, flexible instructional
programs with appropriate resources and
services to meet individual student
needs.

4 4

2. facilitate the use and integration of
technology, telecommunications, and
information systems to enhance learning.

4 4

3. facilitate the development,
implementation, evaluation, and
refinement of student services and
activity programs to fulfill academic,
developmental, social and cultural
needs.

3 3

4. analyze instructional needs and allocate
resources effectively and equitably.

3 3

5. analyze the implication of various factors
(e.g., staffing patterns, class scheduling
formats, school organizational structures,
student discipline practices) for teaching
and learning.

3 2

6. ensure responsiveness to diverse
sociological, linguistic, cultural, and other
factors that may affect students‟
development and learning.

3 2

Total 20 18

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 9 of 26

Competency 006 – Human Resources Leadership, Management, Professional
Development and Appraisal

The principal knows how to implement a staff evaluation and development system to improve
the performance of all staff members, select and implement appropriate models for supervision
and staff development, and apply the legal requirements for personnel management.

The principal knows how to:

Perception of
Importance

4. Very

3. Somewhat

2. Slightly

1. Not Important

Frequency of
Observation

4. Always

3. Often

2. Sometimes

1. Once in awhile

0. Not at all

1. work collaboratively with other campus
personnel to develop, implement,
evaluate, and revise a comprehensive
campus professional development plan
that addresses staff needs and aligns
professional development with identified
goals.

3 2

2. facilitate the application of adult learning
principles and motivation theory to all
campus professional development
activities, including the use of
appropriate content, processes, and
contexts.

4 4

3. allocate appropriate time, funding, and
other needed resources to ensure the
effective implementation of professional
development plans.

3 2

4. implement effective, appropriate, and
legal strategies for the recruitment,
screening, selection, assignment,
induction, development, evaluation,
promotion, discipline, and dismissal of
campus staff.

4 3

5. use formative and summative evaluation
procedures to enhance the knowledge
and skills of campus staff.

4 4

6. diagnose campus organizational health
and morale and implement strategies to
provide ongoing support to campus staff.

3 1

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 10 of 26

7. engage in ongoing professional
development activities to enhance one‟s
own knowledge and skills and to model
lifelong learning.

4 4

Total 25 19

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 11 of 26

Competency 007 – Learner-Centered Organizational Leadership and Management

The principal knows how to apply organizational, decision-making, and problem-solving skills to
ensure an effective learning environment.

The principal knows how to:

Perception of
Importance

4. Very

3. Somewhat

2. Slightly

1. Not Important

Frequency of
Observation

4. Always

3. Often

2. Sometimes

1. Once in awhile

0. Not at all

1. implement appropriate management
techniques and group process skills to
define roles, assign functions, delegate
authority, and determine accountability
for campus goal attainment.

4 3

2. implement procedures for gathering,
analyzing, and using data from a variety
of sources for informed campus decision
making.

4 4

3. frame, analyze, and resolve problems
using appropriate problem-solving
techniques and decision-making skills.

4 3

4. use strategies for promoting collaborative
decision making and problem solving,
facilitating team building and developing
consensus.

4 2

5. encourage and facilitate positive change,
enlist support for change, and overcome
obstacles to change.

4 4

6. apply skills for monitoring and evaluating
change and making needed adjustments
to achieve goals.

4 3

Total 24 19

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 12 of 26

Domain III -- Administrative Leadership

Competency 008 – Budgeting, Resource Allocation, Financial Management and
Technology

The principal knows how to apply principles of effective leadership and management in relation
to campus budgeting, personnel, resource utilization, financial management, and technology
use.

The principal knows how to:

Perception of
Importance

4. Very

3. Somewhat

2. Slightly

1. Not Important

Frequency of
Observation

4. Always

3. Often

2. Sometimes

1. Once in awhile

0. Not at all

1. acquire, allocate, and manage human,
material, and financial resources
according to district policies and campus
priorities.

4 3

2. use effective planning, time
management, and organization of
personnel to maximize attainment of
district and campus goals.

3 3

3. develop and implement plans for using
technology and information systems to
enhance school management.

4 4

Total 11 10

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 13 of 26

Week 1 Assignment, Part 2: Survey Reflection

In the space below, reflect on your responses on the survey. Review your perception of
importance of the principal standards, and identify or consider those that you answered with a 3,
2 or 1. If you answered 1 or 2 for some, explain why you do not consider these important. For
the second column, frequency of practice, review your responses and consider those responses
that received a 2, 1 or 0, and explain why you think these are not practiced.

I personally did not find any place on the survey that was not important. My opinion is
that most areas on the survey should receive a 3 or 4. They are all areas of great
importance for a campus vision, culture, and achievement.

There were several areas that I did not “score” my school as a three or four. I do not
believe the principal does not focus on these areas but that I do not see them being a
primary area of focus. Also, few principals can focus on all areas in each domain
frequently. Principals need to find the needs of their campus as their main priorities.

Domain I - School Community Leadership

In black is the reasoning behind the scores I gave my school’s focus on human
resources.

Competency 001 – The Vision of Learner-Centered Leadership and Campus Culture

2.=1 respond appropriately to diverse needs in shaping campus culture.

The principal at my school decides what is needed on campus and the campus culture is
directly reflective of the principal‟s wants and needs. The teachers are told what is needed for
the campus and are told how to solve the problems per principal request. I would appreciate
being given more autonomy but our principal is our leader and is held liable for the things that
happen under our school‟s roof.

5.=2 establish procedures to assess and modify implementation plans to ensure
achievement of the campus vision.

The principal at my school decides how vision will be accomplished. She asks for other‟s
opinions but inevitably our school‟s vision ends up being what the principal wants.

6.=1 acknowledge and celebrate the contributions of students, staff, parents, and
community members toward realization of the campus vision.

The principal at my school rarely acknowledges contributions by individual staff members. The
principal acknowledges the staff as a whole or a grade level as a whole. She ensures the
parents are aware of campus accomplishments and awards given to the school. The principal is
conscientious to ensure the parents know the accomplishments are viewed as an endeavor by
the principal.

Competency 002 – Learner-Centered Communication and Collaboration Supporting
Campus Culture

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 14 of 26

1.=1 apply skills for building consensus and managing conflict.

I only see the principal ensuring the staff understands her vision. I have yet to see any work on
campus culture but that does not mean the principal does not work towards it. Since I am not a
classroom teacher, I do not know how she works with those teachers.

3.=1 develop and implement strategies for effective internal and external
communications.

The principal decides how communication occurs internally and externally which causes major
difficulty. She sometimes assumes the staff understands what she is wanting when often no one
knows exactly what is expected. She does send out an email every Monday morning but often
people miss information because they are extremely long. The emails would be more beneficial
if they were precise and concise. I have several times asked her about things and she has been
angry because she thought they were in the emails yet they were not. Also, the principal gives
important information to team leaders. The team leaders are expected to meet with their team to
relay the information. My team leader has never met with the entire team. In the past three
years, my team leader has given us notes to the meeting once. I have asked a reliable team
leader from anther grade level to share her team leader notes with me so I may keep abreast of
the important events and expectations of the campus.

4.=1 communicate and work effectively with diverse groups in the school community
to ensure that all students have an equal opportunity for educational success.

My campus is mainly white so focusing on diversities does not seem to be of an utmost priority.
Unfortunately, we do have a small percentage of ESL (English as a Second Language) and the
principal has on several occasions talked despairingly about that population.

Domain II – Instructional Leadership

Competency 005 - Learner-Centered Instructional Leadership and Management

5.=2 analyze the implication of various factors (e.g., staffing patterns, class scheduling
formats, school organizational structures, student discipline practices) for teaching and
learning.

Since we do not have an assistant principal, our principal is in charge of discipline. I find her
methods of discipline as ineffectual. Often when in the office, you can hear the principal raising
her voice to children. If I can hear her, then so can visitors, parents, and anyone else in the front
office/entry way area. I believe there are more beneficial means of discipline. I have known the
principal to think unkindly towards teachers who have sent students to the office for help in their
classroom discipline practices.

6.=2 ensure responsiveness to diverse sociological, linguistic, cultural, and other
factors that may affect students’ development and learning.

As stated earlier, the principal does not seem to acknowledge the benefits of a diverse
population. We do have International Days but that is organized by parents in our community.

Competency 006 – Human Resources Leadership, Management, Professional

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 15 of 26

Development and Appraisal

1.=2 work collaboratively with other campus personnel to develop, implement,
evaluate, and revise a comprehensive campus professional development plan that
addresses staff needs and aligns professional development with identified goals.

The principal at my school does work with me to ensure I have available appropriate technology
professional development for the teachers at my school. Other professional development areas
she ensures meet her requirements or she designs the professional development herself.

3.=2 allocate appropriate time, funding, and other needed resources to ensure the
effective implementation of professional development plans.

I am required to plan for the training of the teachers at my campus for seven hours every year
outside of contract time. I use the assistance of master teachers to help with this task. Since it is
outside of contract time, the principal has agreed to pay the master teachers for their time.
Unfortunately, the principal does not seem to think that I should also receive the financial
stipend even though I organize, plan, teach, and create all materials for the training. I do not
understand why my time is not considered worthy of being supplemented. I am paid a teacher‟s
salary and am on a teacher‟s contract. Also, I am given dates to use for training and the office
often cancels scheduled training for other important meetings. Unfortunately, I am help
accountable it the teachers are not given at least seven hours of training.

6.=1 diagnose campus organizational health and morale and implement strategies to
provide ongoing support to campus staff.

The moral at my school is lacking. The principal supports teachers coming to her privately to
discuss other teachers even if it is based in rumor or hear say. The principal often asks me to
tell her about specific teachers but I often have to talk around such issues since I do not think it
is my place to be an informant to the principal. If I truly thought a child was in danger, I would
definitely go to her with information but otherwise I feel like I must maintain a professional
attitude with all the teachers I work. I find that this causes a rift in the morale of the campus.

Competency 007 – Learner-Centered Organizational Leadership and Management

4.=2 use strategies for promoting collaborative decision making and problem solving,
facilitating team building and developing consensus.

I find that my principal decides what she wants, and spends time ensuring everyone is in
agreement with her perspective. The collaboration seems to be spent on learning what the
principal wants the staff to do and not on collaboratively deciding or consensus making.

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 16 of 26

Week 1 Assignment, Part 3: Conflict Resolution Chart

Use the chart below to answer the questions provided. Reviewing Part 3 of your Week 1 lecture
will also assist you in answering the questions below.

Conflicts, Choices and Consequences

Controlling Conflicts

Conflicts Critical Choices Consequences

 Fight Fix Flight

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 17 of 26

Effective fix – winning solutions include:

 Active and reflective listening

 Empathy – trying to walk in the other‟s shoes

 „I‟ statements instead of „you‟ statements

 Variety of non-violent alternatives

 Negotiations or mediation

 Consensus – mutual agreement

Based on your Week 1 lecture, what are the ramifications of running from a conflict (flight)?
Have you witnesses an example of “flight” in a conflict situation at your school? Is so, explain
the situation, and the results of the decision to run from the conflict.

“If you elect to flee from the conflict, you may initially avoid losing, but failure to effectively

confront the conflict results in lose/lose for all parties. The aggressive party may think they have

won, but the party choosing flight will likely engage in passive/aggressive behavior until they

think they have gotten even.”

I often come across flight at my school. Often whenever a teacher has a conflict with the
principal or another colleague they (in both instances) will walk away and then gossip later
about the situation. A common occurrence that happens frequently would be when teacher
disagree in a team meeting. The affronted team member will often set the matter aside and not
discuss it further among the whole team. Later, the aggrieved team member will find others and
gossip about the situation making it worse for both parties. Often, the problem escalates and
people’s feelings are hurt over minor issues.

What are the ramifications of fighting over a conflict? Have you witnessed an example of “fight”
in a conflict situation at your school? If so, explain the situation, and the results of the decision
to “fight.”

“If you choose to fight in response to a conflict, you may perceive to win the initial confrontation

(you win the battle), but you will have an adversary that will find ways to fight back with

determination to win (and so the war is probably lost). The fight response usually results in

win/lose or lose/win.”

My favorite example of fight would be when I first was hired to my technology specialist position
at my school. The principal “assigned” me a mentor. During the first time we met, she made
sure I understood in no uncertain terms that I had the job she wanted. She planned on getting it
after she finished her master’s. I informed her that I was hired for the job without a Master’s and
she should have tried for the position if it meant so much to her. I was not rude to her but
wanted her to understand that she could not treat me disrespectfully for being hired for a job if
she never even attempted to be hired for the position. Throughout my first few years working at
my school, she would often try to talk despairingly about me to others in the school. After four
years of working together, I think she finally feels I am the right person for the job and she
realizes the difficulties within my job role.

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 18 of 26

What does it mean to fix (resolve) a conflict? Give an example of a time when you saw a conflict
at your school effectively fixed, and explain how it was done.

“Leaders need the skills to „fix‟ conflicts. If you sincerely communicate with all parties, all

stakeholders, you practice reflective listening skills and brainstorm possible solutions to

conflicts, you will then have the opportunity to seek mutual agreement on the solution or

solutions, and you will then achieve consensus and win/win for all.”

One of the second grade teachers was extremely insistent on using antiquated methods. The
team did not want dissention among themselves so the team leader went to the principal for
mediation. The principal talked with the team member who was apprehensive about change.
The principal set up times for the teacher’s class to be covered by campus paraprofessionals so
the teacher could visit teachers within her own grade level and other grades to see master
teachers effectively integrate innovative approaches to teaching. Since the teacher was able to
observe these teachers she has been more open to change and fewer difficulties are occurring
within the team.

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 19 of 26

Week 1 Assignment, Part 4: Conflict Resolution Interviews/Field Experience
Activity, “The Three C’s of Conflict Resolution”

Choose a person or persons on your campus to interview regarding human resources and
personnel management. Use the results of these interviews to answer the questions below.

Identify the types of persons interviewed (e.g. teaching colleagues, administrators, etc.).

Jennifer Ralston: teacher

Christopher Raymond: teacher

Identify as many human resource or personnel conflicts you can recall based on your
experiences in school settings.

1. Jennifer remembered working with a teacher who was having quite a bit of difficulty. The
teacher had given up. She was late all the time and had many unprofessional setbacks.
First the team talked behind her back. Then the team went to team leader. At this
particular school the team leaders had an administrative role. The team leader
confronted the discontent teacher. No one on the team, including the team leader, went
to the principal. After the team leader’s talk with the teacher concerning her unethical
behavior, the teacher got herself back on task and became more professional.

2. Jennifer also discussed about the team she is currently on. Specifically two members of
her team were having some problems. Joy is the team leader, master teacher,
innovative, and helps with campus professional development. Robin is on the team and
is very nurturing to her students but often lacks aptitude towards designing lessons and
classroom management. After years of working together Joy and Robin started having
difficulty working together. Jennifer remembers listening to each of the two team
members vent their frustrations towards the other team members. Robin felt that her
opinions were not valued by Joy. As the situation escalated, Robin went to the principal
for mediation assistance. First, Robin wrote Joy a letter expressing her perspective.
Unfortunately, as Jennifer put it, joy did not appreciate the letter since most of the
meaning was, “lost in translation.” Jennifer felt that without mediation they would not
have been able to work together. Behind closed doors, the principal mediated between
Joy and Robin since the teachers were at a standstill. They are now able to work
together.

3. At one of the schools Christopher worked at he remembered a teacher who would
constantly go to the assistant principal’s office to complain about their team leader. The
principal would not discuss the matter with the teacher or team leader. The teacher with
the constant complaints was finally not asked to return the following school year. The
team leader is still the leader. Instead of trying to find a solution to the dissention within
the team, the administration saw the complaining teacher as someone who had difficulty
working with others. Due to her constant protest, the administration decided they would

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 20 of 26

not extend her contract.

4. At a school I worked at rumors of two teachers having an affair caused difficulty. A
married female teacher in first grade was having an affair with a male fourth grade
teacher who happened to be married to one of the third grade teachers. The two having
the affair were sending explicit emails through their work emails. The principal had the
technology administrators follow their email to collect evidence of unethical behavior.
Human Resources and Technology had to be involved since they decided to use district
equipment against the district Acceptable Use Policy.

5. A paraprofessional was asked to help a fifth grade class in the computer lab. The class
was very disruptive, loud, and disrespectful to the teacher. The paraprofessional raised
her voice several times with the students since the classroom teacher was not able to
control her class. The lab facilitator was in the room but did not help in any way. The
paraprofessional was getting extremely frusterated. After the class finished the lab
facilitator went to the principal and tattled that the paraprofessional was yelling at
students. The principal did not listen to the paraprofessional’s side of the story nor did
the principal talk with any of the students. The principal did talk with the classroom
teacher but since the teacher did not want to get in trouble for her lack of classroom
management she did not tell the principal the whole truth. The principal did not want the
paraprofessional to return to her campus the next year due to the incident.

For at least five of the identified conflicts, identify the type of choice parties made in responding
to the conflict (e.g. tattled, yelled, called names, spread rumors, filed grievances, etc.).

1. At first the team gossiped about the behavior but the team leader went to the teacher
having the problems and professionally confronted her.

2. At first the two teachers had difficulty working as a team.

3. Since this teacher constantly tattled and filed grievances without any proof of the team
leader doing wrong, the administrative staff saw the teacher as uncooperative.

4. Teachers began gossiping which caused the principal to contact the Human Resource
Department and Technology.

5. The lab facilitator tattled to the principal. The principal filed a grievance.

Using the five responses, discuss the short- and long-range consequences of the choices made
(e.g. grievance is successful at the central office level; the party filing the grievance feels that he
or she is now seen as damaged as far as promotion).

1. The team leader went to the teacher having the problems and professionally confronted
her. When the teacher realized that others realized what was going on she corrected her
unethical behavior.

2. Robin asked for principal mediation. The two now have a professional relationship.

3. Team leader was not reprimanded since the teacher did not have proof of wrong-doing.
Complaining teacher was damaged professionally and was not asked to continue her

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 21 of 26

contract the next year.

4. Evidence was presented to offending parties and teachers were put on an improvement
plan. Their future with the school was questionable.

5. The grievance was filed but the paraprofessional had to find a position in a different
school, after several successful years in a different school the para finally feels she is
not being punished for that one incident.

Identify some “fix” solutions to some of these conflicts (e.g. talk it out – negotiate or mediate,
consider the consequences and therefore resolve the conflict to avoid negative consequences).

1. Talk it out

2. principal mediation

3. Since this one did not end well, I think mediation between the two parties would have
made the work experience more beneficial for both parties. The complaining teacher
needed to understand better ways to resolve the conflict. The team leader needed to
understand what the complaining teacher found undesirable.

4. Principal had to get Human Resource Department and Technology Department involved
in monitoring unethical emails since they went against district AUP. Teachers’ careers
were in jeopardy.

5. The principal thought that the information she received was adequate to remove the
paraprofessional. I believe the principal needed more information. The classroom
teacher needed professional development in classroom management. The lab facilitator
should have been asked why she felt it was necessary to tattle instead of helping the
paraprofessional with the students. The paraprofessional should not have been put in
that predicament to begin with so school policy should have been reviewed. The
paraprofessional should also receive professional development on classroom
management to better cope with future difficulties.

Week 1 Assignment, Part 5: Reflection

Post a reflection statement about what you learned about the principal‟s role in dealing with
conflict.

Principals must manage conflicts. Three ways in which people react to conflict is fight, flight
(flee), and fix. If a person chooses to fight they may feel like they "won" in the beginning but in
the end there is still conflict. In flight or flee, the oppositional party will find passive aggressive
ways of retaliation resulting in no true winners. Fix is best for both sides. This results in a win for
both oppositional sides. I find that principals must not only be professionals but also councilors.
They take on a roll of conflict manager and at times it seems that principals constantly have to
look into human nature to be able to appropriately deal with situations.

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 22 of 26

Principals need to have effect means of communicating with their staff. Principals need to know
how to effectively respond to issues ethically and legally. Teachers are constantly bombarded
with political, social, and economic issues. A principal must be able to balance these issues in a
manner that all teachers feel their issues are important to the campus/district leadership.

A principal needs to make sure that in all cases of conflict that both sides feel they are heard
and taken seriously. A principal's personal feelings on a matter should not be of utmost
importance because the principal may not have all the appropriate information. Often mediation
is needed so the offending parties can appropriately resolve an issue.

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 23 of 26

Week 1 Assignment, Part 6: Campus Improvement Plan Review

The ability to communicate with faculty, students, and stakeholders is a key responsibility of the
principal.

For the next portion of your Week 1 assignment, review a Campus Improvement Plan and write
a reflection identifying any aspects of the plan addressing issues of human resources,
personnel, and professional development for staff. Using the Campus Improvement Plan and
observations or interviews with members who have worked on the development of the Campus
Improvement Plan (often these are members of the Site-Based Decision Making Committee,
sometimes called the Campus Improvement Team; this may also include campus
administrators), answer the following questions.

How do communication strategies address the human resource and professional development
aspects of the campus or district for central office or non-campus based-interns improvement
plans?

From those I have talked to about our Site-Based Decision Making Committee, our principal
leads all meetings and decides on topics to be discussed. If pertinent she has the president of
the PTA address important topics. The principal usually addresses the area of professional
development with the committee. For example, the principal relates to the committee that our
teachers are required to have seven hours of on campus technology professional development
that occurs after contracted hours. On the campus improvement plan our required seven hours
is specified. In each area of the campus improvement plan, professional development is
addressed for teachers, amount to be spent per year, and the topics that are appropriate for
teachers to utilize.

Describe how the communication systems provide for contributions from stakeholders, such as
teachers, administrators, parents and students.

Once a year, the principal allows for specific member of the campus based decision making
team to edit the campus improvement plan. The team is allowed to edit over a specified week.
The principal then decides if the edited document is appropriate and she makes a final decision
on what is the finished campus improvement plan.

How do communication strategies address issues of diversity? (e.g., are teachers notified of
staff development designed to address diversity issues? Are communications with parents
conducted in English only, or are communications written in other languages to reach non or
limited English speaking stakeholders?)

At my campus the diversity is not quite an issue that has been addressed in staff development.
We have monthly required professional development to cover our students who have autism.
We do not ever have any sessions on our campus designed to meet any other diversity issues.
If the district offers such courses then teachers would have to regularly search through our
Eduphoria Workshop at least once a month or more often.

The communication with parents is done entirely in English. Most communication is via email,
campus website, and twitter. Once a week some communication is sent via print but always in
English.

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 24 of 26

As a principal or other administrator, how would you address human resources issues on the
campus or at the district level?

Principals need to effectively address diversity within a campus and to effectively communicate
with stakeholders. The principal needs to be open to ideas and strategies from other
professional staff members and other stakeholders. It is human nature to want to know that your
opinion is appreciated to a principal who can value their employees’ abilities and opinions is
significant.

Principals need to have effect means of communicating with their staff. Principals need to know
how to effectively respond to issues ethically and legally. Teachers are constantly bombarded
with political, social, and economic issues. A principal must be able to balance these issues in a
manner that all teachers feel their issues are important to the campus/district leadership.

A principal needs to make sure that in all cases of confect that both sides feel they are heard
and taken seriously. A principal's personal feelings on a matter should not be of utmost
importance because the principal may not have all the appropriate information. Often mediation
is needed so the offending parties can appropriately resolve an issue.

Week 1 Assignment, Part 7: Article Critique

Select one of the assigned readings for Week 1, or select another article of your choice related
to campus culture, vision, conflict resolution, or campus improvement, and answer the questions
below.

Identify your article and source using the APA citation format, (for example, West, G. (2007).
Holding higher education accountable for new teachers. The School Administrator, 65(3), 46-

47.)

Swinney, A. C. (2007). Bridging the gap: Building leadership capacity. American Association of

School Personnel Administrators: AASPA Best Practices in School Personnel,

May/June/July 2007, 14-15.

Why did you select this article?

I appreciated Swinney’s article because it succinctly and concisely discussed building
leadership capacity among a school through professional development. Since I work so closely
with my school’s professional development I found the key areas of discussion in the article
beneficial.

Briefly summarize key points from the reading.

 “Schools have become too complex to be led by just one person” (Swinney, 2007, p. 14).

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 25 of 26

Administration needs to promote leadership within their school. The principal should not be the
only person in a leadership role in the school and by training those professionals within the
school can help to build capacity. With more than just one person helping in the leadership role,
more innovative solutions can be utilized since each person brings something unique to the
situation. It is important to provide professional development so these leaders within the school
can work to create useful solutions.

Identify the principal competencies and supporting standards involved or implicated in the
reading, (e.g., Competency 5 and Competency 6, , including the following standard: Analyze the
implications of various factors (e.g., staffing patterns, class scheduling formats, school
organizational structures, student discipline practices) for teaching and learning, (Competency
5); Implement effective, appropriate, and legal strategies for the recruitment, screening,
selection, assignment, induction, development, evaluation, promotion, discipline and dismissal
of campus staff, (Competency 6).

Competency 6

1. work collaboratively with other campus personnel to develop, implement, evaluate, and
revise a comprehensive campus professional development plan that addresses staff needs and
aligns professional development with identified goals.

2. facilitate the application of adult learning principles and motivation theory to all campus
professional development activities, including the use of appropriate content, processes, and
contexts.

7. engage in ongoing professional development activities to enhance one’s own knowledge
and skills and to model lifelong learning.

How might you apply what you learned from this reading in your role as an administrator or
educational leader?

Principals have so many roles they must promote and enhance as a school leader. Leadership
needs to understand the importance of delegating roles and working with others within their
school to work out cooperative decisions. “The difference between more effective principals and
their less effective colleagues is not what they know, but it is what they do” (Swinney, 2007, pg.
15). Building capacity through professional development to enhance leadership among school
personnel is an excellent way for a principal to be effective in their administrative role. Allowing
members of the staff help make important decisions proves to those who work on the campus
that the principal values others and is willing to listen to alternatives.

Additional comments/recommendations.

After my interview with Jennifer and reading Swinney’s article, I realized that some principals
allow staff to hold high levels of leadership at a school. Whereas, at the school Jennifer and I
currently work, we find that the principal runs practically all aspects of the school. The autonomy

EDLD 5345 Human Resource Management
Leanne Knight ET8025

2011 Lamar University 26 of 26

at our school is lacking in most areas and we are dependent upon the principal’s decisions for
guidance.

